Bed Bugs in the Community Philip J. Alexakos, MPH, REHS Manchester Health Department **Environmental Health Division** # What are they? - Parasites related to Lice - Reddish-brown, ovalshaped, flattened insects about the size of a tick - Non-disease vectors - Feed off the blood of humans # History - Many references to them in historical literature - "Red Coat Bugs" - Widely eradicated in *developed* countries after the use of DDT and other toxic pesticides - Resurgence due to restriction of such chemicals and ease of travel # Where are they found? - Apartments, homes, shelters, hotels, dormitories, laundromats, etc. - Live in cracks or crevices where people sit or sleep for long periods of time ## Who Can Get Bitten? ### **Everyone** regardless of age, sanitation or class! # How Are They Detected? - Blood-stained Smears on Bedding, Walls, Curtains - Usually Only ComeOut at Night - Hiding in Picture Frames, Bedding, Window Frames, Carpets or Walls ## What do the Bites Look Like? - Relatively Painless - Reddish - Raised - Itchy # Prevention and Control # Special Precautions - Furniture or Bedding on the Side of the Road or at Trash Collection Sites - Used Furniture or Bedding - Community Laundromats - Furnished Apartments - Hotels and Motels - Encourage them to contact the property owner - The sooner you address the problem the better chance you have to successfully eliminate it - Contact the local health officer and/or code enforcement official to make an offical complaint - Depends on local ordinances and State codes/RSA's - Advise them to avoid using over-the-counter pesticides (such as 'Raid') especially in areas occupied by children/infants or people with respiratory disorders - Not effective - Misuse and toxicity - Contact a licensed Pest Control Operator (PCO) - Ask for references - Have they been successful in treating them - Tenants need to work together with property owners and PCO's!!!! - Proper treatment preparation - Laundering - Vacuuming - Bed covers - Removal of untreatable items - Eliminating use of unchecked used furniture etc. #### Key Facts - Successful eradication may require multiple chemical/heat treatments - Ongoing monitoring is essential - One "bad" tenant in a multi-family will ruin the effort - Need to provide tenants with easy to use instructions and resources to handle their end of the bargain..... ## Multi-Agency Pest Control Effort - Langdon Mill Campaign - 20 unit apartment building - 50 residents - Relocated for 2 weeks - Ongoing education and surveillance - Spring/Summer/Fall 2009 and Ongoing #### Who was Involved? Part 1 - Property Owner - Community Organizers - Granite State Organizing Project - American Friends Service Committee - Local Government - Manchester Health, Public Works, Building and School Departments, and Mayor's Office - Academic Institutions - St. Anselm College #### Who was Involved? Part 2 - Faith Based Organizations - Manchester Church of God - Community Advocacy Groups - Greater Manchester Association of Social Service Agencies (GMASA) - United Way - Local Businesses - Wal Mart ### Lessons Learned - Waiting too long makes an infestation impossible to completely eradicate - Active surveillance continues - Quick response to new sightings - Must be a carefully coordinated effort - Must have the support of the property owner and ALL tenants - Pick up of infested materials must be timely - Education and ongoing assessments are a must ## Lessons Learned - Must identify barriers to success - Languages and Literacy - **-** \$\$\$ - New or "gently used" replacement items - Laundry - Relocation - New Tenants - Reducing the "stigma" of reporting ## Now What... - Bedbug Policy Task Force - Policy Change - Reducing risk factors - Curbside bedding/furniture pick-up - Addressing areas of concern - Used furniture and clothing operations - Increase funding to treat/support treatment - Public Education - Increase access to educational materials - Reduce stigma ## Referral Information Manchester Health Department 624-6466 palexako@manchesternh.gov